FLASH Product Suite Race Clark Graduate Research Assistant, CIMMS/NSSL #### Organization - Total of 35 products in 6 categories - Mixture of observations, hydrologic models, QPE, QPF, flash flood guidance, and precipitable water | | FLASH | × | |-------------------------------|----------------------|---------| | Obs | | | | Flood Warnings and Advisories | | 30.1953 | | Local Storm Repor | ts | 30.1736 | | Models | | | | CREST Max Return | Period | 30.1945 | | HRRR-Forced CRE | ST | 30.1945 | | CREST Soil Moistu | re | 30.1945 | | CREST Streamflow | 1 | 30.1945 | | SAC-SMA Soil Mois | sture | 06.2200 | | SAC-SMA Streamfl | low | 30.1945 | | Precipitable | Water | | | Precipitable Water | r Analysis (RAOBs) | 30.0000 | | Precipitable Water | r Percentile (RAOBs) | 30.0000 | | Precipitable Water | r Analysis (RAP) | 30.1900 | | Precipitable Water | r Percentile (RAP) | 30.1900 | | QPE and QP | F | | | MRMS QPE | | • | | HRRR QPF | | • | | Flash Flood | Guidance | | | QPE to Flash Floor | d Guidance | • | | QPF to Flash Floor | d Guidance | • | | Precipitation | n Return Periods | | | Precipitation Retu | rn Periods (QPE) | • | | Precipitation Retu | rn Periods (QPF) | • | #### "Observations" Multiple sources Flash Flood Warnings, Flood Warnings, and Flood Advisories – LSRs restricted to the following: - CAVE will only show *one* LSR at a time # Flood Warnings and Advisories #### Models | Models | | |-------------------------|---------| | CREST Max Return Period | 30.1945 | | HRRR-Forced CREST | 30.1945 | | CREST Soil Moisture | 30.1945 | | CREST Streamflow | 30.1945 | | SAC-SMA Soil Moisture | 06.2200 | | SAC-SMA Streamflow | 30.1945 | - 6 total products in the models category - Includes two hydrologic models CREST and SAC-SMA - CREST Coupled Routing and Excess Storage - Developed by OU and NASA - SAC-SMA Sacramento Soil Moisture Accounting model #### Models - Will have access to two SAC-SMA products - Soil Moisture and Streamflow - Four CREST products - Soil Moisture and Streamflow - Maximum Return Period - HRRR-forced Maximum Return Period - All six available every 15 minutes at 1 km resolution (CONUS-wide) #### **CREST Max Return Period** # **CREST Max Return Period** ## **CREST Max Return Period** #### **HRRR-Forced CREST** #### **HRRR-Forced CREST** #### **CREST Streamflow** #### **CREST Streamflow** #### **CREST Streamflow** #### **SAC-SMA Streamflow** #### **CREST Soil Moisture** * FLASH Surface CREST Soil Moisture Img (%) 30.18 OHR Mon 18:00Z 30-Jun-14 #### **SAC-SMA Soil Moisture** #### **SAC-SMA Soil Moisture** # Precipitable Water - 4 total products - Observations and model outputs - Analysis and percentiles | Precipitable Water | | |---------------------------------------|---------| | Precipitable Water Analysis (RAOBs) | 30.0000 | | Precipitable Water Percentile (RAOBs) | 30.0000 | | Precipitable Water Analysis (RAP) | 30.1900 | | Precipitable Water Percentile (RAP) | 30.1900 | # Precipitable Water Analysis (RAOBs) ### Precipitable Water Analysis (RAOBs) # Precipitable Water Analysis (RAP) # Precipitable Water Analysis (RAP) ### Precipitable Water Percentile (RAOBs) ### Precipitable Water Percentile (RAOBs) # Precipitable Water Percentile (RAP) # Precipitable Water Percentile (RAP) ### **QPE** and **QPF** - 7 total products - QPE from the Multi-Radar/Multi-Sensor project - QPF from the High Resolution Rapid Refresh model # 1-, 3-, 6-hr MRMS Radar-Only QPE #### MRMS Radar-Only Instantaneous Rain Rate # 1-, 3-, 6-hr HRRR QPF # 1-, 3-, 6-hr HRRR QPF #### Flash Flood Guidance - 7 total products - QPE from the Multi-Radar/Multi-Sensor project - QPF from the High Resolution Rapid Refresh model - FFG is mosaicked from individual RFC grids at NCEP WPC and sent to FLASH system #### 1-, 3-, 6-hr MRMS Radar-Only QPE to FFG Ratio #### 1-, 3-, 6-hr MRMS Radar-Only QPE to FFG Ratio #### Maximum QPE to FFG Ratio of All Accumulations #### 1-, 3-, 6-hr HRRR QPF to FFG Ratio #### 1-, 3-, 6-hr HRRR QPF to FFG Ratio ## **Precipitation Return Periods** - QPE from the Multi-Radar/Multi-Sensor project - QPF from the High Resolution Rapid Refresh model - Precipitation is compared to NOAA Atlas 14 or the Cornell NY/NE Extreme Precipitation dataset # **Precipitation Return Periods** #### 1-, 3-, 6-, 12-, and 24-hr Precipitation Return Period #### 1-, 3-, 6-, 12-, and 24-hr Precipitation Return Period #### 1-, 3-, and 6-hr Precipitation Return Period (Forecast) #### 1-, 3-, and 6-hr Precipitation Return Period (Forecast) # Maximum Precipitation Return Period of All Accumulations Output: 1-, 3-, 6-, 12-, or 24-hr precipitation return period Scale: 0 – 500 yrs Resolution: 0.1 x 0.1 deg; 5 min Availability: CONUS except TX, the NW, New England, and NY; every 5 min; should appear in CAVE ~10 min after valid time. This lag is due to processing in the FLASH system, not the MRMS system. Input: MRMS radar-only QC'ed QPE, NOAA Atlas 14 Precipitation Return Periods, and Cornell New York & New England Extreme Precipitation dataset Usage: Used to quickly diagnose the highest precipitation return period regardless of accumulation time period